TARGET GENERATION FACILITY (TGF) XML FLIGHT PLAN DOCUMENT Prepared for: Dan Warburton AJP - 786 AJP-78, Laboratory Services Group AJP-786, Simulation Team Federal Aviation Administration William J. Hughes Technical Center Atlantic City, NJ 08405 Prepared by: Sam Fullerton Stanley W. Rimdzius Engility Under: Engility 3393 Bargaintown Road Egg Harbor Township, NJ 08234 FAA Prime Contract No. DTFACT03-D-00021 December 22, 2008 # **Table of Contents** | T | able of Figures | | 5 | |----|-----------------|--|----| | | | uments | | | Li | st of Acronyms | | 7 | | 1 | Introduction | | 9 | | 2 | Flight Plan D | Development | 9 | | | | Analysis Recording (SAR) | | | | | ed Traffic Management System (ETMS) Data | | | | 2.3 TGF XM | /IL Editor | 9 | | | | ffice Calc TGF FPX Extension | | | 3 | | ight Plan Data File | | | 4 | | scriptions | | | 5 | 0 | ta | | | | | al Flight Data | | | | | F Section | | | | 5.1.1.1 | TGF Start Time | | | | 5.1.1.2 | Aircraft ID | | | | 5.1.1.3 | Complexity | | | | 5.1.1.4 | Aircraft Type | | | | 5.1.1.5 | Beacon | | | | 5.1.1.6 | Frequency | | | | 5.1.1.7 | Start Speed | | | | 5.1.1.8 | Target Speed | | | | 5.1.1.9 | Start Altitude | | | | 5.1.1.10 | Interim Altitude | | | | 5.1.1.11 | Target Altitude | | | | 5.1.1.12 | Start Type | | | | 5.1.1.13 | Navigation Equipment | | | | 5.1.1.14 | Navigation Type | | | | 5.1.1.15 | Departure Runway | | | | 5.1.1.16 | Arrival Runway | | | | 5.1.1.17 | Route | | | | 5.1.1.18 | Ground Arrival Route | | | | 5.1.1.19 | Ground Departure Route | 48 | | | | S Section | | | | 5.1.2.1 | NAS Route | | | | 5.1.2.2 | Computer ID | | | | 5.1.2.3 | Coordination Fix | | | | 5.1.2.4 | Coordination Time | | | | 5.1.2.5 | Track Control | | | | 5.1.2.6 | Sector | | | | 5.1.2.7 | Filed Speed | | | | 5.1.2.8 | Filed Altitude | | | | 5.1.2.9 | Hand Off Altitude | 64 | | | 5.1.2.10 | Assigned Altitude | 66 | |----|--------------|--|-----| | | 5.1.2.11 | Start Position | | | | 5.1.2.12 | Gate Position | 73 | | | 5.1.2.13 | NAS Start Time | | | | 5.1.2.14 | Hand Off Time | 79 | | | 5.1.2.15 | Hand Off Accept Time | 80 | | | 5.1.2.16 | Flight Duration Time | 81 | | | 5.1.2.17 | Remarks | | | | 5.1.3 AR | TS Section | 83 | | | 5.1.3.1 | Fix Pair | 84 | | | 5.1.4 Proj | ject Specific Section | | | | 5.1.4.1 | Datalink | 88 | | | 5.1.4.2 | Automatic Dependent Surveillance-Broadcast | 89 | | | 5.1.4.3 | ADS-B Link | 90 | | | 5.1.4.4 | Cockpit Display of Traffic Information | 91 | | | 5.1.4.5 | Lifeguard | 92 | | 6 | Supporting F | ïles | 93 | | 7 | Creating a R | oute | 94 | | | 7.1 A few Ro | oute terms | 94 | | | 7.1.1 Fix. | | 94 | | | 7.1.2 Way | ypoint | 94 | | | | Radial Distance | | | | 7.1.4 Airw | vay | 94 | | | 7.1.5 Jet | Route | 94 | | | | ndard Instrument Departure | | | | | ndard Terminal Arrival Route | | | | | und Fix | | | | | iway | | | | | erences between a TGF Route and a Ground Route | | | | 7.3 Basic TO | GF/Ground route | 96 | | | | a Route/Taxiway to a TGF/Ground route | | | | | Logic | | | 8 | | nents | | | | | elease | | | | | ectors and Frequency element | | | | | at an altitude and climbing or descending | | | | | hes other than ILS and RNAV | | | | = | traffic volumes and complexity levels | | | 9 | | XML flight plan elements | | | 10 | • | 98 | 102 | | | | CSV flight plan files | | | | | V Sample | | | | | V Sample with ground routes | | | | | XML flight plan files | | | | | imal XML flight plan samples | | | | 10.2.1.1 | Departure flight | 103 | | 10.2.1.2 | Arrival Flight | 104 | |---------------|---|-----| | | Over Flight | | | 10.2.1.4 | Ground Departure Flight | 106 | | 10.2.1.5 | Arrival Ground Flight | 107 | | 10.2.1.6 | A Gate-to-Gate Example | 108 | | 10.2.2 A n | nore complex XML flight plan sample | 110 | | 10.3 A Samp | ole XML Sim Event file | 111 | | 11 XML flight | t plan versus CSV flight plan | 112 | | 12 Converting | g a CSV flight plan into an XML flight plan | 113 | | | nt | | | | | | # **Table of Figures** | Figure 1 | A sample of the Flights element | . 14 | |-----------|---------------------------------------|------| | Figure 2 | A sample Flight element | . 16 | | Figure 3 | A sample of a Tgf element | . 18 | | Figure 4 | A sample Nas element | . 50 | | Figure 5 | A sample StartPosition element | . 68 | | Figure 6 | A sample GatePosition element | . 73 | | Figure 7 | A Sample Arts element | . 83 | | Figure 8 | A sample FixPair element | . 84 | | Figure 9 | A sample ProjectSpecific element | . 87 | | Figure 10 | A sample CSV flight plan file | 102 | | Figure 11 | Another sample CSV flight plan file | 102 | | Figure 12 | A sample Departure flight | 103 | | Figure 13 | A sample arrival flight | 104 | | | A sample over flight | | | Figure 15 | A sample ground departure flight | 106 | | Figure 16 | A sample ground arrival flight | 107 | | Figure 17 | A sample gate-to-gate flight | 108 | | Figure 18 | A more complex sample XML flight plan | 110 | | Figure 19 | A sample XML Sim Event file | 111 | | | | | ## **Referenced Documents** TABLE 2-3-8 in the Air Traffic Control Manual at http://www.faa.gov/airports_airtraffic/air_traffic/publications/atpubs/ATC/Chp2/atc0203.html#t1846atc TGF Miscellaneous Utilities at http://public.tgf.tc.faa.gov/documentation/misc/misc.htm TGF User Manual at http://public.tgf.tc.faa.gov/documentation/eco/ecomanual.html XML Editor Manual at http://public.tgf.tc.faa.gov/documentation/xmleditor/xmleditormanual.html ## **List of Acronyms** ACID - Aircraft Identifier ADS-B - Automatic Dependent Surveillance-Broadcast AID – Aircraft Identifier ARTCC – Air Route Traffic Control Center ARTS – Automated Radar Terminal System ATC - Air Traffic Control CDTI – Cockpit Display of Traffic Information CID – Computer Identifier CSV - Comma Separated Values DME – Distance Monitoring Equipment ETMS – Enhanced Traffic Management System FAA – Federal Aviation Administration FMS – Flight Management System FPA – Fix Posting Area FRD – Fix Radial Distance GNSS – Global Navigation Satellite System GPS – Global Positioning System IFR – Instrument Flight Rules ILS – Instrument Landing System INS – Inertial Navigation System IRU – Inertial Reference Unit LORAN – Long Range Navigation NAS – National Airspace System PVD – Plan View Display RNAV – Area Navigation RNP - Required Navigational Performance RS – NAS command to remove a flight RVSM – Reduced Vertical Separation Minimum SAR – System Analysis Recording SID – Standard Instrument Departure STAR - Standard Terminal Arrival Route TACAN – Tactical Air Navigation TAS – True Airspeed TGF – Target Generation Facility UAT – Universal Access Transmitter UFP - Universal Flight Plan VFR – Visual Flight Rules VHF – Very High Frequency VOR – Very High Frequency Omni-Directional Range Equipment WAAS – Wide Area Augmentation System XML – Extensible Markup Language ## 1 Introduction This document provides a Target Generating Facility (TGF) user with an overview of flight plan development and contains an element-by-element explanation of the Universal Flight Plan XML File. Since the XML flight plan file will eventually replace the TGF's CSV flight plan file this document also includes information on converting a CSV flight plan file into an XML flight plan file. ## 2 Flight Plan Development Currently the development of flight plans for a simulation can be accomplished through several different methods. For EnRoute simulations an initial flight sample can be extracted from SAR tapes based on a given time period. This initial sample then needs to be run and modified to suit the specific simulation. For a terminal simulation an initial flight sample can be extracted from an ETMS data feed. This initial flight sample also will need to be refined in a similar fashion as a SAR extraction for an EnRoute flight sample. The customer may also choose to manually develop his or her own flight sample using either TGF's XML Editor or TGF's extension to Open Office Calc. ## 2.1 System Analysis Recording (SAR) Before flight plans can be extracted from a SAR tape the customer will need to provide specific information regarding the involved sectors, time segments, and any other information dependent upon their requirements. This information is normally gathered during the initial planning stages of a simulation. The resulting flight plans will be in the new Universal Flight Plan XML format and the process of testing and refining can begin. Any further changes to the flight plans will be made manually and/or through computer manipulation. ## 2.2 Enhanced Traffic Management System (ETMS) Data Similar to SAR recording extraction, the ETMS data feed allows TGF to pull real flights with their flight plans from any airport in the USA. TGF maintains a database of flights for a whole year. Given a date and an airport a flight sample can be automatically generated and be ready for further processing in a matter of hours. #### 2.3 TGF XML Editor TGF has an XML Editor that can be used to create/edit an XML flight plan. Please see the XML Editor Manual at http://public.tgf.tc.faa.gov/documentation/xmleditor/xmleditormanual.html for more information TGF's XML Editor. ## 2.4 Open Office Calc TGF FPX Extension Coming Soon!!! ## 3 UFP XML Flight Plan Data File This data file has been designed for use by all groups involved in a simulation project. These groups include the customer, TGF, NAS, and ARTS. The file contains flight data associated with a particular Air Route Traffic Control Center (ARTCC). Each record is listed in a separate Flight element, which contains data associated with an individual flight. Upon completion, this file will then be used to initialize TGF, create a NAS simulation tape, and create the ARTS interfacility flight plans as needed for the specific simulation. Please see Section 5.1 for more information on the Flight element. ## **4 Element Descriptions** This section
explains how the individual elements in the XML are described in the following sections. #### Tag Name This section provides the tag name of an element. #### **General Description** This section provides general information about an element's uses and implications. #### Maximum This section describes the maximum number of times an element appears in its parent element (i.e. the element that contains this element). #### **Minimum** This section describes the minimum number of times an element appears in its parent element (i.e. the element that contains this element). #### **Attributes** This section describes an elements attributes. Only appears in description of elements that have attributes. #### **Format** This section describes the format of the data. Key: | Symbol | Definition | |--------|--| | Α | A single alphanumeric character | | L | A single alphabetic character | | D | A number between 0 and 9, otherwise called a digit | | Н | A digit indicating an hour | | M | A digit indicating a minute | | S | A digit indicating a second | | [] | Optional data | | 6677 | Use verbatim | | | Either or but not both | Note: Alphabetic characters refer to Capital Letters unless otherwise stated. #### **Default Value** This section contains the default value of an element. Only appears in the description elements that have a default value. #### **Data Sources** This section describes the possible sources for the data. - o TGF SAR ANALYSIS - Describes analysis of NAS SAR tapes, as provided by TGF. Details where the data comes from and what processing is performed. #### TGF ETMS EXTRACTION Data is captured in real time in daily operations and stored in a database for later time based queries and creation of flight samples. #### o TGF AUTO-GENERATION - TGF generated, using rules described in the post processing section. The ability to selectively post-process data is supported. Data for some elements use a combination of other data elements and a set of rules. - USER ENTRY - The user provides the necessary data. #### Specific Usage This section provides an explanation of how a particular element is implemented by NAS and TGF. Any special advantages or disadvantages that this element provides will be elaborated under the individual group's heading. #### NAS TGF ARTS #### **Post Processing** This section describes any processing to the file after TGF has received the flight sample from the customer. Under the heading associated with each group, is an explanation of any process performed concerning an element. #### NAS TGF ARTS #### Example This section provides a sample of the XML element ## 5 All Flight Data ## **Tag Name** **Flights** ## **Description** The Flights element contains all of the flights that will be loaded into the scenario. It is the root element or top-most element in the .fpx file. It must contain a least one Flight element. Please see Section 5.1 for more information on the flight element. #### **Attributes** This element has two attributes that are used to help with validation of the XML. - Xmlns:xsi where to find schema language definition always set to http://www.w3.org/2001/XMLSchema-instance - Xsi:noNamespaceSchemaLocation where to find the schema that contains the definition of the XML. For example file:///tgf/xml/flights/flight.xsd #### Example ``` <?xml version="1.0" encoding="UTF-8"?> Flights xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:noNamespaceSchemaLoca tion="file:///tgf/xml/flights/flight.xsd"> <Flight> <Tgf> <TgfStartTime>00:00:01</TgfStartTime> <Acid>N123MC</Acid> <Complexity>1</Complexity> <AcType>PA31</AcType> <Beacon>0763</Beacon> <Frequency>120080</Frequency> <StartAltitude Units="HundredsOfFeet">020</StartAltitude> <InterimAltitude Units="HundredsOfFeet">000</InterimAltitude> <TargetAltitude Units="HundredsOfFeet">020</TargetAltitude> <StartType>A</StartType> <NavEquip>R</NavEquip> <NavType>P</NavType> <ArrivalRunway>33R</ArrivalRunway> <Route>BOS129010..BOS132005..BOS</Route> </Tgf> <Nas> <NasRoute>BOS129010..BOS132005..BOS</NasRoute> <Cid>102</Cid> <FiledAltitude Units="HundredsOfFeet">020</FiledAltitude> <AssignedAltitude Units="HundredsOfFeet">020</AssignedAltitude> </Nas> <Arts /> <ProjectSpecific> <Datalink>true</Datalink> </ProjectSpecific> </Flight> <Flight> <Tgf> <TgfStartTime>00:03:00</TgfStartTime> <Acid>EGF3291</Acid> <Complexity>1</Complexity> <AcType>E145</AcType> <Beacon>4763</Beacon> <Frequency>120080</Frequency> <StartAltitude Units="HundredsOfFeet">000</StartAltitude> <InterimAltitude Units="HundredsOfFeet">000</InterimAltitude> <TargetAltitude Units="HundredsOfFeet">100</TargetAltitude> <StartType>E</StartType> <NavEquip>R</NavEquip> <NavType>P</NavType> <DepartureRunway>27</DepartureRunway> <Route>BOS..GARVE..BOSOX.PVD.JFK</Route> </Tgf> <Nas> <NasRoute>BOS..GARVE..BOSOX..PVD..JFK</NasRoute> <Cid>141</Cid> <FiledAltitude Units="HundredsOfFeet">270</FiledAltitude> <AssignedAltitude Units="HundredsOfFeet">100</AssignedAltitude> </Nas> <Arts /> <ProjectSpecific /> </Flight> /Flights> ``` Figure 1 A sample of the Flights element. ## 5.1 Individual Flight Data ## **Tag Name** Flight ## **Description** The Flight element contains information about a single flight in a scenario. This element contains the following child elements: - 1. <u>Tgf</u> (Please see Section 5.1.1 for more information.) - 2. Nas (Please see Section 5.1.2 for more information.) - 3. Arts (Please see Section 5.1.3 for more information.) - 4. ProjectSpecific (Please see Section 5.1.4 for more information.) #### Maximum Unlimited #### **Minimum** 1 Example ``` <Flight> <Tgf> <TgfStartTime>00:00:01</TgfStartTime> <Acid>N123MC</Acid> <Complexity>1</Complexity> <AcType>PA31</AcType> <Beacon>0763</Beacon> <Frequency>120080</Frequency> <StartAltitude Units="HundredsOfFeet">020</StartAltitude> <InterimAltitude Units="HundredsOfFeet">000</InterimAltitude> <TargetAltitude Units="HundredsOfFeet">020</TargetAltitude> <StartType>A</StartType> <NavEquip>R</NavEquip> <NavType>P</NavType> <ArrivalRunway>33R</ArrivalRunway> <Route>BOS129010..BOS132005..BOS</Route> </Tgf> <Nas> <NasRoute>BOS129010..BOS132005..BOS</NasRoute> <Cid>102</Cid> <FiledAltitude Units="HundredsOfFeet">020</FiledAltitude> <AssignedAltitude Units="HundredsOfFeet">020</AssignedAltitude> </Nas> <Arts /> <ProjectSpecific> <Datalink>true</Datalink> </ProjectSpecific> </Flight> ``` Figure 2 A sample Flight element. #### 5.1.1 TGF Section ## **Tag Name** Tgf ## **Description** The Tgf element contains information about a flight that is used by TGF to simulate the flight. This element contains the following child elements: - 1. <u>TgfStartTime</u> (Please see Section 5.1.1.1 for more information.) - 2. Acid (Please see Section 5.1.1.2 for more information.) - 3. Complexity (Please see Section 5.1.1.3 for more information.) - 4. AcType (Please see Section 5.1.1.4 for more information.) - 5. <u>Beacon</u> (Please see Section 5.1.1.5 for more information.) - 6. Frequency (Please see Section 5.1.1.6 for more information.) - 7. <u>StartSpeed</u> (Please see Section 5.1.1.7 for more information.) - 8. <u>TargetSpeed</u> (Please see Section 5.1.1.8 for more information.) - 9. StartAltitude (Please see Section 5.1.1.9 for more information.) - 10. <u>InterimAltitude</u> (Please see Section 5.1.1.10 for more information.) - 11. TargetAltitude (Please see Section 5.1.1.11 for more information.) - 12. StartType (Please see Section 5.1.1.12 for more information.) - 13. NavEquip (Please see Section 5.1.1.13 for more information.) - 14. NavType (Please see Section 5.1.1.14 for more information.) - 15. DepartureRunway (Please see Section 5.1.1.15 for more information.) - 16. <u>ArrivalRunway</u> (Please see Section 5.1.1.16 for more information.) - 17. Route (Please see Section 5.1.1.17 for more information.) - 18. GroundArrivalRoute (Please see Section 5.1.1.18 for more information.) - 19. <u>GroundDepartureRoute</u> (Please see Section 5.1.1.19 for more information.) #### **Maximum** 1 #### **Minimum** 1 Example ``` \langle Tgf \rangle <TgfStartTime>00:00:01</TgfStartTime> <Acid>N123MC</Acid> <Complexity>1</Complexity> <AcType>PA31</AcType> <Beacon>0763</Beacon> <Frequency>120080</Frequency> <StartAltitude Units="HundredsOfFeet">020</StartAltitude> <InterimAltitude Units="HundredsOfFeet">000</InterimAltitude> <TargetAltitude Units="HundredsOfFeet">020</TargetAltitude> <StartType>A</StartType> <NavEquip>R</NavEquip> <NavType>P</NavType> <ArrivalRunway>33R</ArrivalRunway> <Route>BOS129010..BOS132005..BOS Tgf> ``` Figure 3 A sample of a Tgf element. #### 5.1.1.1 TGF Start Time ## **Tag Name** TgfStartTime ## **Description** The TgfStartTime element contains the TGF start time is in units Hours:Min:Sec and is relative to the commencement of the simulation. (For example if a flight is to start 1 hour and 10 minutes into a simulation this element would contains 01:10:00.) #### Maximum 1 #### **Minimum** 1 #### **Format** HH:MM:SS The format of this element is that non-significant zeroes are included in the time. ## **Data Sources** | SAR Analysis | Yes | |-------------------|-----| | ETMS extraction | Yes | | TGF Automation | No | | Customer Supplied | Yes | ## **Specific Usage** NAS None required. **TGF** Multiple flights can be started at the same time. ## **Post Processing:** None required. #### **Example** <TgfStartTime>01:10:00</TgfStartTime> #### **5.1.1.2** Aircraft ID ## **Tag Name** Acid ## **General Description** The Acid element contains the aircraft identification/call sign of a flight. This ID is used as the name of the flight both in discussion and in data reduction and analysis. #### Maximum 1 #### **Minimum** 1 #### **Format** LA[A][A][A][A] ## Examples: - N2 - N271P - AAL9271 The Acid element has a seven characters maximum. The ID must start with a letter and be followed by one to six alphanumeric characters. ## **Data Sources** | SAR
Analysis | Yes | |-------------------|-----| | ETMS extraction | Yes | | TGF Automation | No | | Customer Supplied | Yes | ## **Specific Usage** NAS Used as AID element (2) of NAS filed flight plan. **TGF** Used as TGF ACID. ## Post Processing None required. #### Example <Acid>N876Y</Acid> ## **5.1.1.3** Complexity ## **Tag Name** Complexity ## **General Description** Complexity allows the flexibility of flying a subset of flights from one large traffic sample. The Complexity element contains a number that identifies the flight's subset. Note: If subsets of a large sample are not needed then this element should be 1. #### Maximum 1 #### Minimum 0 #### **Format** D Complexity is a single digit ranging from 1 to 5. A complexity of 5 includes all possible subsets, while a complexity of 1 is the smallest possible subset. Example: 1 #### **Default Value** 1 #### **Data Sources** | SAR Analysis | No | |-------------------|-----| | ETMS extraction | No | | TGF Automation | Yes | | Customer Supplied | Yes | ## **Specific Usage** #### NAS Used to set up control cards on the NAS Sim tape, indicating which level of complexity the aircraft should be included. #### TGF This element identifies the subset in which the aircraft is included, so that upon scenario initialization, if the operator selects this aircraft's subset identifier it will include in the sample along with all lower complexity level flights. ## Example: - If Complexity 5 is chosen Complexity Levels 1, 2, 3, 4, and 5 will be included. - If Complexity 3 is chosen only Complexity Levels 1, 2, and 3 will be included. For more information on how complexity is used see Section 6. #### **Post Processing** None Required. #### Example <Complexity>2</Complexity> ## 5.1.1.4 Aircraft Type ## **Tag Name** AcType ## **General Description** The AcType element represents the type of aircraft. The aircraft type may be preceded by the following indicators: - A digit that indicates the number of aircraft the will be sharing this flight plan. - A letter indicating a weight class or special/experimental equipment an aircraft is using. For example "H/" is used to indicate a heavy aircraft. The aircraft type may be succeeded by indicator of the flight's airborne equipment. For example /X indicates an aircraft with DME equipment but no transponder. See TABLE 2-3-8 in the <u>Air Traffic Control Manual at http://www.faa.gov/airports_airtraffic/air_traffic/publications/atpubs/ATC/Chp2/atc0203.html#t1846atc for more information on airborne equipment qualifiers.</u> These indicators are separated from the aircraft type by a "/" character. #### **Maximum** 4 #### **Minimum** 1 #### **Format** [[D][L]"/"]LA[A][A]["/"L] This element contains a maximum of nine characters. #### Example: - 3H/C5A/R - B/B747/R - B707 - 3/F18/R #### **Data Sources** | SAR Analysis | Yes | |-------------------|-----| | ETMS extraction | Yes | | TGF Automation | No | | Customer Supplied | Yes | ## **Specific Usage** #### NAS Used as the aircraft data element (3) of NAS filed flight plan. This is the aircraft type that appears in the NAS database and flight strips. #### **TGF** Used as TGF aircraft type to determine aircraft performance and navigational characteristics. If TGF is unable to determine a flight's aircraft type then a default aircraft type of B733 is used. ## **Post Processing** None required. ## **Example** <AcType>B737</AcType> #### **5.1.1.5** Beacon ## **Tag Name** Beacon ## **General Description** The Beacon element contains the Beacon code assigned to the aircraft. The beacon code must be unique within the flight sample (with the exception of VFR or 1200 beacon code aircraft). #### Maximum 1 #### **Minimum** 1 #### **Format** **DDDD** The format for this element is zero filled, and represents octal beacon code. #### Example: - 0217 - 1432 ## **Data Sources** | SAR Analysis | Yes | |-------------------|-----| | ETMS extraction | Yes | | TGF Automation | No | | Customer Supplied | Yes | ## **Specific Usage** NAS Used as the beacon code element (4) of the NAS filed flight plan. **TGF** Used as the beacon code of the flight. ## **Post Processing** None required. #### **Example** <Beacon>4121</Beacon> ## **5.1.1.6** Frequency ## **Tag Name** Frequency ## **General Description** The Frequency element contains the air-to-ground VHF frequency for the initial (controlling) sector. #### Maximum 1 #### Minimum 0 #### **Format** DDDDDD The format of this element is a six digit decimal number, the decimal is assumed to be after the third digit. Example 123.456 is written as 123456 #### **Default Value** 000000 ## **Data Sources** | SAR Analysis | No | |-------------------|-----| | ETMS extraction | No | | TGF Automation | Yes | | Customer Supplied | Yes | ## **Specific Usage** NAS None required. #### **TGF** The flight will begin the simulation in the sector controlled by this frequency. This frequency is also used to assign the flight to a Sim-Pilot Workstation. #### **Post Processing** None required. **Example**<Frequency>120990/Frequency> ## **5.1.1.7 Start Speed** #### **Tag Name** StartSpeed #### **General Description** The StartSpeed element allows the input of a start speed. This element contains the start speed in units of knots of type True Airspeed. The aircraft will fly this speed as it begins the simulation. It is very important to provide the appropriate speed for the altitude at which the aircraft is entering the simulation. (For more information on start speed see the TGF Specific Section below.) #### Maximum 1 #### Minimum n #### **Format** DDD The format of this element is a zero filled three integer digits in units of knots. ## Example: - 310 - 010 #### **Attributes** This element has two attributes that help users to determine the type of speed and the units used. - Type the type of speed always set to TAS - Units the units the value is specified in always set to Knots #### **Data Sources** | SAR Analysis | No | |-------------------|-----| | ETMS extraction | No | | TGF Automation | Yes | | Customer Supplied | Yes | ## **Specific Usage** NAS Not used. **TGF** The simulator has its own models for aircraft speed. For best results leave this element blank and let the simulator calculate the speeds. If you enter a speed, it will override the simulator's calculations and the speed will be flown, regardless of the altitude, or maneuver. This may cause unrealistic aircraft performance. ## **Post Processing** None required. ## **Example** <StartSpeed Type="TAS" Units="Knots">310</StartSpeed> ## 5.1.1.8 Target Speed ## Tag Name TargetSpeed #### **General Description** The TargetSpeed element contains the target speed in units of knots of type True Airspeed. The aircraft will approach this speed after it enters the simulation. It is very important to provide the appropriate speed for the altitude at which the aircraft is entering the simulation. For more information on target speed see TGF Specific Section below.) After an aircraft starts, it will approach the speed provided in this element. #### Maximum 1 #### **Minimum** 0 #### **Format** DDD The format of this element is a three integer digits in units of knots. Example: 350 #### **Attributes** This element has two attributes that help users to determine the type of speed and the units used. - Type the type of speed always set to TAS - Units the units the value is specified in always set to Knots #### **Data Sources** | SAR Analysis | No | |-------------------|-----| | ETMS extraction | No | | TGF Automation | No | | Customer Supplied | Yes | ## **Specific Usage** NAS Not used. **TGF** The simulator has its own models for aircraft speed. For best results leave this element blank and let the simulator calculate the speeds. If you enter a speed, it will override the simulator's calculations and the speed will be flown, regardless of the altitude, or maneuver. This may cause unrealistic aircraft performance. ## **Post Processing** None required. ## **Example** <TargetSpeed Type="TAS" Units="Knots">230</TargetSpeed> ## 5.1.1.9 Start Altitude ## Tag Name StartAltitude ## **General Description** The StartAltitude element contains the TGF starting altitude in units of hundreds of feet. Aircraft departing from an airport with A-, H- and P- type track stars will depart from the airport element elevation. Airport element elevation is provided in the TGF database. For more information on Start Type, please see Section 5.1.1.12. #### Maximum 1 #### **Minimum** 1 #### **Format** DDD The format of this element is zero filled, three integer digits, and in units of hundreds of feet. ## Example: - 270 - 050 #### **Attributes** This element has one attribute that help users to determine the units used. Units – the units the value is specified in always set to HundredsOfFeet #### **Data Sources** | SAR Analysis | No | |-------------------|-----| | ETMS extraction | Yes | | TGF Automation | Yes | | Customer Supplied | Yes | ## **Specific Usage** NAS None required. **TGF** Used as the starting altitude of the simulated aircraft. ## **Post Processing** NAS None required. **TGF** For Flight's taking off from a runway at its departure airport the runway's elevation will be used instead of start altitude. It is recommended that in this case the start altitude be set to 000. ## **Example** <StartAltitude Units="HundredsOfFeet">100</StartAltitude> #### **5.1.1.10** Interim Altitude ## **Tag Name** InterimAltitude ## **General Description** The InterimAltitude element contains a controller-assigned interim altitude. It will be set to zero if no interim altitude exists. The altitudes are in units of hundreds of feet. #### Maximum 1 #### **Minimum** 0 #### **Format** DDD The format of this element is zero filled, three integer digits, and in units of hundreds of feet. #### Example: - 270 - 050 #### **Attributes** This element has one attribute that help users to determine the units used. Units – the units the value is specified in always set to HundredsOfFeet #### **Data
Sources** | SAR Analysis | Yes | |-------------------|-----| | ETMS extraction | No | | TGF Automation | Yes | | Customer Supplied | Yes | ## **Specific Usage** #### NAS If non-zero, used as NAS element (76) in an interim altitude message issued for this flight. The interim altitude is displayed in the full data block on the controllers display. #### **TGF** TGF does not currently use this element. This element does not effect the simulation of the flight but it is very important to the process that creates the interfacility flight plan. ## **Post Processing** None required. ## Example <InterimAltitude Units="HundredsOfFeet">150</InterimAltitude> ## **5.1.1.11** Target Altitude ## **Tag Name** TargetAltitude ## **General Description** The TargetAltitude element represents the altitude to which the aircraft will climb or descend, if it is different from the TGF starting altitude. If no target altitude is supplied then the flight's starting altitude is used. The altitude is in units of hundreds of feet. #### Maximum 1 #### **Minimum** 0 #### **Format** DDD The format of this element is zero filled, three integer digits, and in units of hundreds of feet. ## Example: - 270 - 050 #### **Attributes** This element has one attribute that help users to determine the units used. Units – the units the value is specified in always set to HundredsOfFeet #### **Data Sources** | SAR Analysis | No | |-------------------|-----| | ETMS extraction | No | | TGF Automation | Yes | | Customer Supplied | Yes | #### Specific Usage None Required. ## **Post Processing** #### NAS The following rules apply: Target altitude will be set to the NAS assigned or interim altitude for Enroute starts. Target altitude will be set to the ceiling of the initial sector into which the aircraft departs, based on analysis of fix posting areas (FPA) for A-type and H-type track starts. For more information on <u>Start Type</u>, please see Section 5.1.1.12. #### **Example** <TargetAltitude Units="HundredsOfFeet">240</TargetAltitude> #### **5.1.1.12 Start Type** #### **Tag Name** StartType #### **General Description** This element controls the way the aircraft enters the simulation. These start types have been included to provide profiles that support realistic simulations of aircraft as they are started in an exercise. #### A - ARTS The aircraft will depart an airport within an ARTS facility. The data extraction is based on the first operational NAS position that works the aircraft. The aircraft will start at the airport elevation and be climbing. #### E - ENROUTE The aircraft will (generally) be EnRoute from another sector or an adjacent facility. #### P - PROPOSAL The aircraft will depart an airport that is not within an ARTS facility. Therefore, the controller will be required to call for the aircraft to be released. The aircraft will start at the airport elevation and be climbing. #### H - HOST/NON-HOST The aircraft departure message will be processed by an adjacent center that is not in the simulation and passed to a center that is in the simulation. #### V - VFR The aircraft will file for IFR clearance while in the air. #### C - DEPARTURE (before the start of simulation, Second Sector) The aircraft will depart an airport within an ARTS facility before the simulation started and the sector number (Section 5.1.2.6 <u>NAS Sector data element</u>) represents the second sector that would normally work the aircraft. The aircraft should be started at the handoff X/Y position (Section 5.1.2.12 <u>Gate Position data element</u>), at the handoff altitude. #### O - Oceanic Arrival The aircraft is entering the sector of concern from Oceanic Control. TGF will provide the pilot prompt for this aircraft. #### K- International Arrival The aircraft is entering the sector of concern from Canadian or Mexican airspace. TGF will provide the pilot prompt for this aircraft. #### Maximum 1 #### **Minimum** N #### **Format** L The format for this element is one letter character from the list above. Example: A #### **Default Value** Α #### **Data Sources** | SAR Analysis | Yes | |-------------------|-----| | ETMS extraction | No | | TGF Automation | No | | Customer Supplied | Yes | ## **Specific Usage** NAS Determines the way NAS handoffs and departures are handled. **TGF** The Start Type determines whether TGF starts the flight automatically or manually. A manual start requires that a controller clear the aircraft for takeoff. An automatic start does not require a clearance for takeoff. #### **Post Processing** NAS The way the aircraft is started on the SIM tape will vary by using the differing start types to best model the actual flights. **TGF** None Required. #### Example <StartType>P</StartType> ## **5.1.1.13 Navigation Equipment** ## **Tag Name** NavEquip ## **General Description** The NavEquip element specifies the type of airborne navigation equipment available onboard the aircraft. The following are the valid equipment: | Letter | Definition | |--------|---| | Α | DME, transponder with Mode C | | В | DME, transponder with No Mode C | | С | RNAV with LORAN, VOR/DME, or INS, transponder with No Mode C | | D | DME, No transponder | | Е | RNAV with FMS with DME/DME and IRU position updating, transponder with | | | Mode C | | F | RNAV with FMS with DME/DME position updating, transponder with Mode C | | G | RNAV with GNSS, including GPS or WAAS, with en route and terminal | | | capability, transponder with Mode C | | 1 | RNAV with LORAN, VOR/DME, or INS, transponder with Mode C | | J | RNAV with FMS with DME/DME position updating and RVSM, transponder with | | | Mode C | | K | RNAV with FMS with DME/DME position updating, and RVSM, transponder | | | with Mode C | | L | RNAV with GNSS, including GPS or WAAS, with en route and terminal | | | capability, and RVSM, transponder with Mode C | | М | TACAN, No transponder | | N | TACAN, transponder with No Mode C | | Р | TACAN, transponder with Mode C | | Q | RNAV with RNP and RVSM, transponder with Mode C | | R | RNAV with RNP, transponder with Mode C | | S | RNAV, transponder Mode S | | T | VOR Only, transponder with No Mode C | | U | VOR Only, transponder with Mode C | | W | RVSM | | X | VOR Only, No transponder | | Υ | RNAV with LORAN, VOR/DME, or INS, No transponder | For more information on Navigation Equipment Types, please see Table 2-3-8 in 7110 Air Traffic Control Manual at $\frac{http://www.faa.gov/airports \ airtraffic/air \ traffic/publications/atpubs/ATC/Chp2/atc0203.h}{tml\#t1846atc}$ #### Maximum 1 #### **Minimum** O #### **Format** L Example: B The format of this element is a single capital character from the list above. #### **Default Value** Α ## **Data Sources** | SAR Analysis | No | |-------------------|-----| | ETMS extraction | No | | TGF Automation | Yes | | Customer Supplied | Yes | ## **Specific Usage** NAS None required. TGF This element is now only used for presentation purposes within PVD. The value in the element will show up on the aircraft id tag on PVD. ## **Post Processing** None Required. ## Example <NavEquip>A</NavEquip> ## 5.1.1.14 Navigation Type ## **Tag Name** NavType ## **General Description** The $Nav\bar{T}ype$ element describes the type of navigation model to be used for the flight. The following are the supported types: - P = Perfect - G = GPS - D = DME/DME - V = VOR/DME A moderate level of navigation error is supported. Broader modeling is under development. #### Maximum 1 #### **Minimum** 0 #### **Format** ı The format for this element is a single letter character from the above valid types. Example: P #### **Default Value** P #### **Data Sources** | SAR Analysis | No | |-------------------|-----| | ETMS extraction | No | | TGF Automation | Yes | | Customer Supplied | Yes | ## Specific Usage NAS None required. **TGF** This element determines how the aircraft will be controlled by a controller. ## Post Processing None required. ## **Example** <NavType>P</NavType> ## 5.1.1.15 Departure Runway #### **Tag Name** DepartureRunway #### **General Description** The DepartureRunway element contains the aircraft's departure runway. Aircraft will depart by following the runway heading and will turn to join their route once maneuvering altitude has been achieved. #### **Maximum** 1 #### **Minimum** 0 #### **Format** DD["L"|"R"|"C"] Examples: 09 The format for this element is zero-filled, with two integer digits representing the runway name followed by an optional letter to denote one parallel runway from another. #### **Data Sources** | SAR Analysis | No | |-------------------|-----| | ETMS extraction | No | | TGF Automation | Yes | | Customer Supplied | Yes | #### Specific Usage **NAS** None required. **TGF** TGF uses the runway name to initialize the flight on the correct runway for departure and provide the initial heading for the flight. #### **Post Processing** None required. #### **Example** <DepartureRunway>35R</DepartureRunway> ## 5.1.1.16 Arrival Runway #### Tag Name ArrivalRunway #### **General Description** The ArrivalRunway element contains the aircraft's arrival runway. If a Standard Arrival Route (STAR) or Instrument Landing System (ILS) is being used on the approach, an arrival runway is required. #### Maximum 1 #### Minimum 0 #### **Format** DD["L"|"R"|"C"] Example: 34C The format for this element is zero-filled, with two integer digits representing the runway name and an optional letter to denote one parallel runway from another. #### **Data Sources** | SAR Analysis | No | |-------------------|-----| | ETMS extraction | No | | TGF Automation | Yes | | Customer Supplied | Yes | ## **Specific Usage** NAS None required. **TGF** TGF uses the runway name to approach the correct runway and determine if the aircraft is landing. #### **Post Processing** None required #### **Example** <ArrivalRunway>36L</ArrivalRunway> #### 5.1.1.17 Route #### **Tag Name** Route #### **General Description** The Route element contains
the TGF route of flight. This is a list of navigational fixes and airways that make up the route the aircraft will travel. The aircraft will start at the initial fix and continue following each step of the flight plan until it terminates or lands at the final fix. Please see Section 7 for more information on Routes. #### **Maximum** 1 #### **Minimum** 1 #### **Format** Valid characters for this element are [A-Z, 0-9, space, equals, dot, semi-colon, left square bracket, right square bracket, forward slash, and comma]. #### **Data Sources** | SAR Analysis | Yes | |-------------------|-----| | ETMS extraction | Yes | | TGF Automation | Yes | | Customer Supplied | Yes | #### Specific Usage **NAS** None required. **TGF** Used as the TGF route of flight. #### **Post Processing** None required. #### **Example** <Route>LEJOY..AVERE..EWC185026..KODIE..LIVER..EWC282043..DJB..TRY BE..GEMNI..MUSCA..GLOZE..DTW #### 5.1.1.18 Ground Arrival Route #### **Tag Name** GroundArrivalRoute #### **General Description** The GroundArrivalRoute element contains a list of fixes on the ground or taxiway names. The aircraft will start at the initial fix and continue following each step of the ground route until it terminates or it reaches the final fix. Please see Section 7 for more information on Routes. #### Maximum 1 #### **Minimum** 0 #### **Format** Valid characters for this element are [A-Z, 0-9, space, equals, dot, semi-colon, left square bracket, right square bracket, forward slash, and comma]. ## Data Sources | SAR Analysis | No | |-------------------|-----| | ETMS extraction | No | | TGF Automation | Yes | | Customer Supplied | Yes | #### **Specific Usage** NAS None required. **TGF** This element is used to move a flight around on the ground at its Arrival #### **Post Processing** None required. #### Example Airport. <GroundArrivalRoute>15R5C.EN12.V165.V157.V735</GroundArrivalRoute> ## **5.1.1.19** Ground Departure Route #### **Tag Name** GroundDepartureRoute #### **General Description** The GroundDepartureRoute element contains a list of fixes on the ground or taxiway names. The aircraft will start at the initial fix and continue following each step of the ground route until it terminates, takes off, or it reaches the final fix. Please see Section 7 for more information on Routes. #### Maximum 1 #### **Minimum** 0 #### **Format** Valid characters for this element are [A-Z, 0-9, space, equals, dot, semi-colon, left square bracket, right square bracket, forward slash, and comma]. #### **Data Sources** | SAR Analysis | No | |-------------------|-----| | ETMS extraction | No | | TGF Automation | Yes | | Customer Supplied | Yes | #### **Specific Usage** NAS None required. **TGF** This element is used to move a flight around on the ground at its Departure #### **Post Processing** None required. #### Example Airport. <GroundDepartureRoute>V145.C.V446.D.ED3.271C #### 5.1.2 NAS Section ## **Tag Name** Nas #### **Description** The Nas element contains NAS information about a flight. This element contains the following child elements: - 1. NasRoute (Please see Section 5.1.2.1 for more information.) - 2. <u>Cid</u> (Please see Section 5.1.2.2 for more information.) - 3. CoordinationFix (Please see Section 5.1.2.3 for more information.) - 4. <u>CoordinationTime</u> (Please see Section 5.1.2.4 for more information.) - 5. <u>TrackControl</u> (Please see Section 5.1.2.5 for more information.) - 6. <u>Sector</u> (Please see Section 5.1.2.6 for more information.) - 7. FiledSpeed (Please see Section 5.1.2.7 for more information.) - 8. FiledAltitude (Please see Section 5.1.2.8 for more information.) - 9. HandOffAltitude (Please see Section 5.1.2.9 for more information.) - 10. <u>AssignedAltitude</u> (Please see Section 5.1.2.10 for more information.) - 11. StartPosition (Please see Section 5.1.2.11 for more information.) - 12. <u>GatePosition</u> (Please see Section 5.1.2.12 for more information.) - 13. NasStartTime (Please see Section 5.1.2.13 for more information.) - 14. HandOffTime (Please see Section 5.1.2.14 for more information.) - 15. <u>HandOffAcceptTime</u> (Please see Section 5.1.2.15 for more information.) - 16. FlightDurationTime (Please see Section 5.1.2.16 for more information.) - 17. Remarks (Please see Section 5.1.2.17 for more information.) #### **Maximum** 1 #### **Minimum** 0 **Example** ``` <Nas> <NasRoute>DTW./.ROD026009..ROD..FLM..AZQ200008..AMG.LEESE9.MCO</NasRoute> <Cid>135</Cid> <CoordinationFix>RODO26009</CoordinationFix> <CoordinationTime>0005</CoordinationTime> <TrackControl>98</TrackControl> <Sector>98</Sector> <FiledSpeed Type="TAS" Units="Knots">463</FiledSpeed> <FiledAltitude Units="HundredsOfFeet">330</FiledAltitude> <HandOffAltitude Units="HundredsOfFeet">33300</HandOffAltitude> <AssignedAltitude Units="HundredsOfFeet">33000</AssignedAltitude> <StartPosition> <StartX>298.6482</StartX> <StartY>315.1191</StartY> </StartPosition> <GatePosition> <GateX>298.6482</GateX> <GateY>315.1191</GateY> </GatePosition> <NasStartTime>000500</NasStartTime> <HandOffTime>000600</HandOffTime> <HandOffAcceptTime>000700</HandOffAcceptTime> <FlightDurationTime>010000</FlightDurationTime> <Remarks>Sample flight plan/Remarks> </Nas> ``` Figure 4 A sample Nas element #### 5.1.2.1NAS Route #### **Tag Name** **NasRoute** #### **General Description** The NasRoute element contains the NAS route of flight. This is a list of navigational fixes and airways that make up the route the aircraft will travel. The aircraft will start at the initial fix and continue following each step of the flight plan until it terminates or lands at the final fix. #### Maximum 1 #### Minimum 0 #### **Format** Up to 48 elements as described in NAS documentation. #### **Data Sources** | SAR Analysis | Yes | |-------------------|-----| | ETMS extraction | Yes | | TGF Automation | No | | Customer Supplied | Yes | #### **Specific Usage** NAS Used as the route element (10) of the NAS flight plan for this aircraft. **TGF** Used as input to a process that creates the TGF flight plan. #### **Post Processing** NAS None required. **TGF** This element is validated, conversions are performed, and runway, heading, and altitude date are added to the flight plan. #### **Example** <NasRoute>CLE..ACO..AIR.J162.MGW..ESL..IAD</NasRoute> ## **5.1.2.2** Computer ID ## **Tag Name** Cid ## **General Description** This element contains a unique numeric identifier for this flight. #### Maximum 1 #### **Minimum** 0 #### **Format** DDD The format of this element is zero filled, with three integer digits. #### Example: - 270 - 050 #### **Data Sources** | SAR Analysis | Yes (Typically, the CID is supplied by a SAR tape.) | |-------------------|---| | ETMS extraction | Yes | | TGF Automation | Yes | | Customer Supplied | Yes | ## **Specific Usage** NAS This element is used to specify multiple flight plans for a single ACID. **TGF** This element is used to specify multiple flight plans for a single ACID. ## **Post Processing** None required. #### **Example** <Cid>142</Cid> ## **5.1.2.3 Coordination Fix** #### Tag Name CoordinationFix #### **General Description** This element contains the fix in relation to which facility/sector will handoff, transfer control, or coordinate flight progress data. It represents the point where coordination should occur. For airport departures of the A- and P-type, this would be the airport fix. For more information on <u>Start Type</u>, please see Section 5.1.1.12. #### **Maximum** 1 #### **Minimum** 0 #### **Format** The format of this element is up to fifteen alphanumeric characters. Example: POLUX180035 #### **Data Sources** | SAR Analysis | Yes | |-------------------|-----| | ETMS extraction | Yes | | TGF Automation | No | | Customer Supplied | Yes | #### Specific Usage **NAS** Used as the coordination fix element (6) in the NAS filed flight plan. **TGF** The coordination fix may appear in the TGF route of flight. #### **Post Processing** **NAS** None required. **TGF** Any NAS "tailoring" is removed and the coordination fix is used as the first step in generating the route of flight. **Example** < CoordinationFix>HAPPY</CoordinationFix> ## **5.1.2.4 Coordination Time** #### Tag Name CoordinationTime #### **General Description** The CoordinationTime element contains the estimated time at the coordination fix (data element 23) for E-type track starts. For P- and A-type track starts, it contains the proposed track start time for the aircraft. For more information on <u>Start Type</u>, please see Section 5.1.1.12. #### Maximum 1 #### **Minimum** 0 #### **Format** **HHMM** The format of this element is four integer digits representing HHMM. Example: 1223 #### **Data Sources** | SAR Analysis | Yes | |-------------------|-----| | ETMS extraction | No | | TGF Automation | Yes | | Customer Supplied | Yes | #### Specific Usage NAS Used as the coordination time element in the NAS filed flight plan. **TGF** None required. ## **Post Processing** NAS Rule: the track start time will be used. **TGF** None required. ## Example <CoordinationTime>1223</CoordinationTime> #### 5.1.2.5 Track Control ## **Tag Name** TrackControl #### **General Description** The TrackControl element represents the sector that controlled the flight before the flight entering the simulation. #### Maximum 1 #### **Minimum** 0 #### **Format** DDD The format of this element is zero filled, with three integer digits. Example: 001 #### **Data Sources** | SAR Analysis | Yes | |-------------------|-----| | ETMS extraction | No | | TGF Automation | Yes | | Customer Supplied | Yes | ## **Specific Usage** #### NAS If the previous sector is in the simulation, a force message is issued to display the full data block on the previous sector's display. The aircraft is under control of the previous sector, but has bee handed off and has switched its radio frequency over to the sector of concern. #### **TGF** None required. ## **Post Processing** NAS The sector (data
element 11) will be used. TGF None required. ## Example <TrackControl>001</TrackControl> #### **5.1.2.6 Sector** ## **Tag Name** Sector ## **General Description** The Sector element represents the initial (controlling) sector that will work the aircraft. #### **Maximum** 1 #### **Minimum** 0 #### **Format** DD The format of this element is zero filled, with two digits. Example: 02 #### **Data Sources** | SAR Analysis | Yes | |-------------------|-----| | ETMS extraction | No | | TGF Automation | No | | Customer Supplied | Yes | ## **Specific Usage** NAS Used as the sector to receive control of this aircraft. **TGF** None required. ## **Post Processing** None required. ## **Example** <Sector>01</Sector> ## **5.1.2.7 Filed Speed** #### **Tag Name** FiledSpeed #### **General Description** The FiledSpeed element contains the speed "as filed" in a NAS flight plan. The speed is of type True Airspeed in units of knots. #### Maximum 1 #### **Minimum** 0 #### **Format** DDD The format of this element is zero filled, with three digits, and in knots. #### Example: - 270 - 050 #### **Attributes** This element has two attributes that help users to determine the type of speed and the units used. - *Type* the type of speed always set to TAS - Units the units the value is specified in always set to Knots #### **Data Sources** | SAR Analysis | Yes | |-------------------|-----| | ETMS extraction | No | | TGF Automation | No | | Customer Supplied | Yes | #### **Specific Usage** NAS Used as the airspeed element (5) of the NAS filed flight plan. **TGF** None required. # Post Processing None required. ## Example <FiledSpeed Type="TAS" Units="Knots">350</FiledSpeed> #### 5.1.2.8 Filed Altitude #### **Tag Name** FiledAltitude #### **General Description** The FiledAltitude element contains the altitude filed in element 8 or 9 of the NAS filed flight plan and may contain a block altitude. The altitude is in units of hundreds of feet. #### Maximum 1 #### **Minimum** 0 #### **Format** DDD["B"DDD] The format of this element is zero filled, with at least three digits. A maximum of seven characters is permitted in this element. Altitude is in hundreds of feet. ### Example: - 350 - 040 - 170B190 #### **Attributes** This element has one attribute that help users to determine the units used. Units – the units the value is specified in always set to HundredsOfFeet #### **Data Sources** | SAR Analysis | Yes | |-------------------|-----| | ETMS extraction | No | | TGF Automation | No | | Customer Supplied | Yes | ## Specific Usage NAS This element is used as element 8 or 9 of NAS filed flight plan. **TGF** None required. ## **Post Processing** None required. ## **Example** <FiledAltitude Units="HundredsOfFeet">170</FiledAltitude> #### **5.1.2.9** Hand Off Altitude #### **Tag Name** HandOffAltitude #### **General Description** The HandOffAltitude element represents the altitude at which the aircraft was handed into the sector of concern, or the elevation of the aircraft at the gate fix, if needed. The altitude is in units of hundreds of feet. This element is also used as the gate altitude of an A- or H-type start that is using the gate position to simulate departure gating at an ARTS facility that is not controlled as part of the simulation. For more information on the <u>Gate Position</u> element, please see Section 5.1.2.12. For more information on <u>Start Type</u>, please see Section 5.1.1.12. #### Maximum 1 #### **Minimum** 0 #### **Format** DDD The format of this element is zero filled, three integer digits, and in units of hundreds of feet. #### Example: - 270 - 050 #### **Attributes** This element has one attribute that help users to determine the units used. Units – the units the value is specified in always set to HundredsOfFeet #### **Data Sources** | SAR Analysis | Yes | |-------------------|-----| | ETMS extraction | No | | TGF Automation | Yes | | Customer Supplied | Yes | ## **Specific Usage** NAS None required. **TGF** Used as an interim altitude at the gate fix for A- and H-type starts. For more information on <u>Start Type</u>, please see Section 5.1.1.12. ## **Post Processing** None required. ## **Example** <HandOffAltitude Units="HundredsOfFeet">420</HandOffAltitude> ## **5.1.2.10** Assigned Altitude ## **Tag Name** AssignedAltitude ## **General Description** This element represents the aircraft's NAS altitude restriction, if an assigned altitude has been entered for the aircraft that differs from the filed altitude. The altitude is in units of hundreds of feet. #### Maximum 1 #### Minimum 0 #### **Format** DDD The format of this element is zero filled, with three integer digits in units of hundreds of feet. #### Example: - 270 - 050 #### **Attributes** This element has one attribute that help users to determine the units used. Units – the units the value is specified in always set to HundredsOfFeet ## **Data Sources** | SAR Analysis | Yes | |-------------------|-----| | ETMS extraction | No | | TGF Automation | Yes | | Customer Supplied | Yes | ## **Specific Usage** #### NAS If the NAS interim altitude does not apply and the assigned altitude differs from filed altitude, this element is used as NAS element (76) in an interim altitude message. **TGF** None required. ## **Post Processing** NAS Rule: TGF target altitude will be used if element is left blank. **TGF** None required. ## Example <AssignedAltitude Units="HundredsOfFeet">270</AssignedAltitude> #### 5.1.2.11 Start Position #### **Tag Name** StartPosition ## **Description** The StartPosition element contains information about the position at which a flight first appeared on the indicated sector's PVD. This element contains the following child elements: - 1. StartX (Please see Section 5.1.2.11.1 for more information.) - 2. StartY (Please see Section 5.1.2.11.2 for more information.) #### Maximum 1 #### **Minimum** 0 #### **Example** ``` <StartPosition> <StartX>298.6482</StartX> <StartY>315.1191</StartY> </StartPosition> ``` Figure 5 A sample StartPosition element #### 5.1.2.11.1 Start X #### **Tag Name** StartX #### **General Description** The StartX element represents the X-coordinate at which the aircraft first appeared on the indicated sector's PVD. #### **Maximum** 1 #### **Minimum** 1 #### **Format** [D][D]D["."D[D][D]] This element is a decimal number with up to seven characters, at least one digit but can be up to three digits before and up to three after the decimal point. #### Example: - 121.125 - 123 - 1.1 #### **Data Sources** | SAR Analysis | Yes | |-------------------|-----| | ETMS extraction | No | | TGF Automation | Yes | | Customer Supplied | Yes | ## **Specific Usage** #### NAS Used as the X position of the track start point for the aircraft. This is the original handoff position, rounded to the nearest eight nautical miles. #### **TGF** Used as the X position of the aircraft's start point. ## **Post Processing** NAS Rule: The coordination fix X will be used to fill in this element. **TGF** Rule: The coordination fix X will be used to fill in this element. ## Example <StartX>121.125</StartX> #### 5.1.2.11.2 Start Y #### Tag Name StartY #### **General Description** The StartY element represents the Y-coordinate at which the aircraft first appeared on the indicated sector's PVD. #### Maximum 1 #### **Minimum** 1 #### **Format** [D][D]D["."D[D][D]] This element is a decimal number with up to seven characters, at least one digit but can be up to three digits before and up to three after the decimal point. #### Example: - 121.125 - 123 - 1.1 #### **Data Sources** | SAR Analysis | Yes | |-------------------|-----| | ETMS extraction | No | | TGF Automation | Yes | | Customer Supplied | Yes | ## **Specific Usage** #### NAS Used as the Y position of the track start point for the aircraft. This is the original handoff position, rounded to the nearest eight nautical miles. #### **TGF** Used as the Y position of the aircraft's start point. ## **Post Processing** NAS Rule: The coordination fix Y will be used to fill in this element. **TGF** Rule: The coordination fix Y will be used to fill in this element. ## **Example** <StartY>121.125</StartY> ### 5.1.2.12 Gate Position ### **Tag Name** GatePosition ## **Description** The GatePosition element contains information the position of a flight's departure gate. This position is used to simulate the departure gates of an ARTS facility. This element contains the following child elements: - 1. GateX (Please see Section 5.1.2.12.1 for more information.) - 2. GateY (Please see Section 5.1.2.12.2 for more information.) #### Maximum 1 #### **Minimum** 0 ### **Example** ``` <GatePosition> <GateX>298.6482</GateX> <GateY>315.1191</GateY> </GatePosition> ``` Figure 6 A sample GatePosition element ### 5.1.2.12.1 Gate X ### Tag Name GateX #### **General Description** The GateX element represents the X-position of the departure gate used by the aircraft and is only used with A- and H-type track starts. This element is used to simulate the departure gates of an ARTS facility. If this element is used, the handoff altitude element should be set to the desired gate crossing altitude. For more information on Start Type, please see Section 5.1.1.12. #### Maximum 1 #### **Minimum** 1 #### **Format** [D][D]D["."D[D][D]] This element is a decimal number with up to seven characters, at least one digit but can be up to three digits before and up to three after the decimal point. ### Example: - 121.125 - 123 - 1.1 #### **Data Sources** | SAR Analysis | Yes | |-------------------|-----| | ETMS extraction | No | | TGF Automation | No | | Customer Supplied | Yes | #### Specific Usage #### NAS None required. #### **TGF** The gating fix is inserted into the route of flight to simulate gating on departures that are not on the Standard Instrument Departure (SID). The handoff X position is also supplied, but this is not always suitable for use as the gate X position. ## **Post Processing** ### NAS None required. ## **TGF** If a
Fix Radial Distance (FRD) was specified, it will be converted into X/Y's and the X will be used in this element. This data will be checked to see that the gate X/Y fits into the flight plan. # Example <GateX>153.125</GateX> #### 5.1.2.12.2 Gate Y ### Tag Name GateY #### **General Description** The GateY element represents the Y-position of the departure gate used by the aircraft and is only used with A- and H-type track starts. This element is used to simulate the departure gates of an ARTS facility. If this element is used, the handoff altitude element should be set to the desired gate crossing altitude. For more information on Start Type, please see Section 5.1.1.12. #### **Maximum** 1 #### **Minimum** 1 #### **Format** [D][D]D["."D[D][D]] This element is a decimal number with up to seven characters, at least one digit but can be up to three digits before and up to three after the decimal point. #### Example: - 121.125 - 123 - 1.1 #### **Data Sources** | SAR Analysis | Yes | |-------------------|-----| | ETMS extraction | No | | TGF Automation | No | | Customer Supplied | Yes | #### **Specific Usage** #### NAS None required. #### **TGF** The gating fix is inserted into the route of flight to simulate gating on departures that are not on the Standard Instrument Departure (SID). The handoff Y position is also supplied, but this is not always suitable for use as the gate Y position. ## **Post Processing** ### NAS None required. ## **TGF** If an FRD was specified, it will be converted into X/Y's and the Y will be used in this element. This data will be checked to see that the gate X/Y fits into the flight plan. # Example <GateY>153.125</GateY> ## **5.1.2.13 NAS Start Time** ### **Tag Name** NasStartTime ### **General Description** The NasStartTime element represents the time the aircraft will start on the TGF simulation pilot displays and the time that the NAS track will be started. #### Maximum 1 #### **Minimum** 0 #### **Format** **HHMMSS** The format of this element is zero filled, and a six-digit integer number. ### Example: • 123456 ### **Data Sources** | SAR Analysis | Yes | |-------------------|-----| | ETMS extraction | No | | TGF Automation | No | | Customer Supplied | Yes | ## Specific Usage NAS Used as NAS element (2) in a track start message issued for this aircraft. **TGF** Used as the start time of the aircraft. ### **Post Processing** None required. #### **Example** <NasStartTime>123332</NasStartTime> ### **5.1.2.14 Hand Off Time** ### **Tag Name** HandOffTime ## **General Description** The HandOffTime element represents the actual time that handoff was initiated into the sector of concern. #### Maximum 1 #### **Minimum** 0 #### **Format** **HHMMSS** The format of this element is zero filled, and a six-digit integer number. Example: 123456 ### **Data Sources** | SAR Analysis | Yes | |-------------------|-----| | ETMS extraction | No | | TGF Automation | Yes | | Customer Supplied | Yes | ## **Specific Usage** NAS Used as the time to initiate handoff of the aircraft into the sector of concern. **TGF** None required. ## **Post Processing** **NAS** Rule: The track start time plus 1 minute will be used. **TGF** None required. ## **Example** <HandOffTime>123456</HandOffTime> # **5.1.2.15** Hand Off Accept Time # **Tag Name** HandOffAcceptTime ## **General Description** The HandOffAcceptTime element represents the time the receiving controller accepted the handoff. ### Maximum 1 #### **Minimum** 0 #### **Format** **HHMMSS** The format of this element is zero filled, and a six-digit integer number. Example: 123456 ### **Data Sources** | SAR Analysis | Yes | |-------------------|-----| | ETMS extraction | No | | TGF Automation | No | | Customer Supplied | No | ## **Specific Usage** None required. ## **Post Processing** None required. #### Example <HandOffAcceptTime>123456</HandOffAcceptTime> ## 5.1.2.16 Flight Duration Time ### Tag Name FlightDurationTime ### **General Description** The FlightDurationTime element provides a time at which to send an RS message to NAS for the removal of flight data for this flight. #### Maximum 1 #### **Minimum** 0 #### **Format** **HHMMSS** The format of this element is zero filled, and a six-digit integer number. Example: 23456 ### **Data Sources** | SAR Analysis | No | |-------------------|-----| | ETMS extraction | No | | TGF Automation | No | | Customer Supplied | Yes | ## **Specific Usage** ### NAS This element is used to provide a time in which to send an RS message to NAS essentially terminating the aircraft from the PVD. #### **TGF** None required. ### **Post Processing** None required. ### **Example** <FlightDurationTime>123456<FlightDurationTime> ### **5.1.2.17 Remarks** ### **Tag Name** Remarks ### **General Description** The Remarks element contains remarks for the NAS flight plan. #### Maximum 1 #### Minimum 0 #### **Format** Alphanumeric, the length of this element and the route element combined must not exceed 250 characters. The Remarks element may contain both upper and lower case alphabetic characters. Example: H36, N25 ## **Data Sources** | SAR Analysis | Yes | |-------------------|-----| | ETMS extraction | No | | TGF Automation | No | | Customer Supplied | Yes | ## **Specific Usage** #### NAS Used solely by NAS to contain remarks needed in building NAS simulation tapes. #### **TGF** None required. ### **Post Processing** None required. ## Example <Remarks>H36, N25</Remarks> ### 5.1.3 ARTS Section ## **Tag Name** Arts ## **Description** The Arts element contains information used to by ARTS to make an interfacility flight plan. ### **Maximum** 1 ### **Minimum** 0 ## **Example** ``` <Arts> <FixPair> <Fix1>ROD</Fix1> <Fix2>FLM</Fix2> </FixPair> </Arts> ``` Figure 7 A Sample Arts element ### **5.1.3.1** Fix Pair ### **Tag Name** **FixPair** ### **Description** The FixPair element contains information a pair of fixes that is used for interfacility flight plans. This element contains the following child elements: - 1. Fix1 (Please see Section 5.1.3.1.1 for more information.) - 2. Fix2 (Please see Section 5.1.3.1.2 for more information.) #### **Maximum** 1 #### **Minimum** 0 ## **Example** ``` <FixPair> <Fix1>ROD</Fix1> <Fix2>FLM</Fix2> </FixPair> ``` Figure 8 A sample FixPair element ### 5.1.3.1.1 Fix 1 ## **Tag Name** Fix1 ## **General Description** The Fix1 element contains the initial fix of a fix pair. #### **Maximum** 1 #### **Minimum** 1 #### **Format** This element contains up to fifteen alphanumeric characters. Example: POLUX180035 #### **Data Sources** | SAR Analysis | No | |-------------------|-----| | ETMS extraction | No | | TGF Automation | No | | Customer Supplied | Yes | ## **Specific Usage** #### **ARTS** This element is used to provide the initial fix of a fix pair for interfacility flight plans. #### **TGF** None Required ## **Post Processing** None required. ### **Example** <Fix1>POLUX</Fix1> ### 5.1.3.1.2 Fix 2 ## **Tag Name** Fix2 ### **General Description** The Fix2 element contains the destination fix of a fix pair. #### **Maximum** 1 ### **Minimum** 1 ### **Format** This element contains up to fifteen alphanumeric characters. Example: POLUX180035 ### **Data Sources** | SAR Analysis | No | |-------------------|-----| | ETMS extraction | No | | TGF Automation | No | | Customer Supplied | Yes | ## **Specific Usage** #### **ARTS** This element is used to provide the destination fix of a fix pair for interfacility flight plans. ### **TGF** None Required ## **Post Processing** None required. ## **Example** <Fix2>POLUX</Fix2> ### 5.1.4 Project Specific Section ### **Tag Name** **ProjectSpecific** #### **Description** The ProjectSpecific element contains information special uses as needed for a given project. This element contains the following child elements: - 1. Datalink (Please see Section 5.1.4.1 for more information.) - 2. Adsb (Please see Section 5.1.4.2 for more information.) - 3. AdsbLink (Please see Section 5.1.4.3 for more information.) - 4. Cdti (Please see Section 5.1.4.3 for more information.) - 5. Lifequard (Please see Section 5.1.4.5 for more information.) #### Maximum 1 #### **Minimum** 0 ### **Example** Figure 9 A sample ProjectSpecific element ### **5.1.4.1** Datalink ### **Tag Name** Datalink ### **Description** The Datalink element contains whether a flight has Datalink equipment. #### **Maximum** 1 #### Minimum 0 #### **Format** Either "true" or "false" #### **Default Value** false ### **Data Sources** | SAR Analysis | No | |-------------------|-----| | ETMS extraction | No | | TGF Automation | Yes | | Customer Supplied | Yes | ## **Specific Usage** #### NAS None required. #### **TGF** This element is used by TGF to determine the following: - 1. Whether an aircraft should be told to monitor or contact a controller when the aircraft changes frequencies. - 2. Determines whether Datalink messages sent to an aircraft are ignored. ### **Post Processing** None required. ### **Example** <Datalink>true</Datalink> # **5.1.4.2** Automatic Dependent Surveillance-Broadcast ## **Tag Name** Adsb ## **Description** The Adsb element contains a flight's ADSB equipage. ### Maximum 1 ### **Minimum** 0 #### **Format** One of the following values: - None - In - Out - Both ### **Default Value** None ### **Data Sources** | SAR Analysis | No | |-------------------|-----| | ETMS extraction | No | | TGF Automation | No | | Customer Supplied | Yes | ## **Specific Usage** None required. ## **Post Processing** None required. ## **Example** <Adsb>In</Adsb> ## **5.1.4.3 ADS-B Link** ## **Tag Name** AdsbLink ### **Description** The AdsbLink element contains a flight's ADS-B Communications link. ### Maximum 1 ### **Minimum** 0 #### **Format** One of the following values: - None - UAT - 1090ES - Both ### **Default Value** None ## **Data Sources** | SAR Analysis | No | |-------------------|-----| | ETMS extraction | No | | TGF Automation | No | | Customer Supplied | Yes | ## **Specific Usage** None required. ## **Post Processing**
None required. ## Example <AdsbLink>UAT</AdsbLink> # **5.1.4.4** Cockpit Display of Traffic Information # **Tag Name** Cdti ## **Description** The Cdti element contains whether a flight has cockpit information display equipment. #### Maximum 1 ## Minimum 0 #### **Format** Either "true" or "false" ### **Default Value** false ### **Data Sources** | SAR Analysis | No | |-------------------|-----| | ETMS extraction | No | | TGF Automation | No | | Customer Supplied | Yes | ## **Specific Usage** None required. ## **Post Processing** None required. ## **Example** <Cdti>true</Cdti> # 5.1.4.5 Lifeguard ## **Tag Name** Lifeguard ## **Description** The Lifeguard element contains whether a flight is carrying donor organs or on an urgent medical mission and will require expeditious handling. #### Maximum 1 #### **Minimum** 0 #### **Format** Either "true" or "false" ### **Default Value** false ## **Data Sources** | SAR Analysis | No | |-------------------|-----| | ETMS extraction | No | | TGF Automation | No | | Customer Supplied | Yes | ## **Specific Usage** None required. ## **Post Processing** None required. ## Example <Lifeguard>true</Lifeguard> # **6 Supporting Files** The following XML files contain data that is used in conjunction with the Flight Plan: - 1. Aircraft Baseline contains aircraft performance data. Typically, in a file called AircraftBaseline.xml. - 2. Airports contains airport, runway, and approach data. Typically, in a file called Airport.xml. - 3. Fix contains data on fixes used to fly in the air. Typically, in a file called Fix.xml. - 4. Ground Fix contains data on fixes used to taxi around on the ground. Typically, in a file called GroundFix.xml. - 5. Ground Fix Connections contains data on how ground fixes are connected. Typically, in a file called GroundFixConnections.xml. - 6. Ground Route contains data on taxiways. Typically, in a file called GroundRoute.xml. - 7. Ground Route Intersections contains data on where taxiways intersect. Typically, in a file called GroundRouteIntersections.xml. - 8. Route contains data on jet route and airways. Typically, in a file called Route.xml. - 9. Sector contains sector names and frequencies. Typically, in a file called Sector.xml. - 10. Sid contains data on standard instrument departure routes. Typically, in a file called SidRoute.xml. - 11. Star contains data on standard terminal arrival routes. Typically, in a file called StarRoute.xml. For more information on these XML files, please see the <u>TGF User Manual</u> at http://public.tgf.tc.faa.gov/documentation/eco/ecomanual.html. # 7 Creating a Route This section explains how to create a TGF/Ground Route. ### 7.1 A few Route terms This section explains a few terms used. #### 7.1.1 Fix A Fix is a physical radio beacon located on the ground at a specific geographic point. This type of fix is a VOR (VHF Omni-directional Range). A three-letter identifier always refers to a fix in a flight plan (e.g. PKD). ## 7.1.2 Waypoint A Waypoint is a specific geographic point in space. This type of fix is always referred to by a five-letter identifier in a flight plan (e.g. VALOR). #### 7.1.3 Fix Radial Distance An Fix Radial Distance (FRD) is a fix that is determined by referring to another fix's position, a certain radial from that fix, and a certain distance from that fix (e.g. PKD035025 is a point located 35 degrees and 25 miles from PKD). ## **7.1.4 Airway** An Airway is a unidirectional route in the air. Airways are laid out between fixes. #### 7.1.5 Jet Route A Jet Route is a bidirectional route in the air. Jet routes are laid out between fixes. ## 7.1.6 Standard Instrument Departure A Standard Instrument Departure (SID) is a route an aircraft will follow immediately upon take-off. #### 7.1.7 Standard Terminal Arrival Route A Standard Terminal Arrival Route (STAR) is a route the aircraft can follow to its arrival airport. #### 7.1.8 Ground Fix A Ground Fix is a Fix/Waypoint that is located on the ground. ### 7.1.9 Taxiway A Taxiway is a path on the ground at an airport connecting runways with ramps, hangars, terminals, and other facilities using ground fixes. ### 7.2 The differences between a TGF Route and a Ground Route There are the following differences between a TGF Route and a Ground Route: - 1. A TGF Route is used by flights that are in the sky, while a Ground Route is used by flights on the ground. If a user attempts to use the wrong kind of route, they will receive an error message and the route will be ignored. - 2. Once a flight has reached the end of its filed TGF Route the flight will terminate. However, once a flight has reached the end of its ground route the flight will hold at the end ground fix and await further instructions. - 3. A Flight that starts on a Ground Route does not start moving until instructed to. - 4. A Ground Route can have Taxiway. Taxiway. Ground Fix, so long as the two taxiways are connected some how and the direction to go on the second taxiway is specified using a Ground Fix. ## 7.3 Basic TGF/Ground route TGF expects a filed route to be a string of fixes (e.g. waypoints, FRD's, VOR's) separated by a double dot. For example: PKD..VALOR..PKD035025 The above route instructs TGF to fly from PKD to VALOR to PKD035025. The flight will terminate at PKD035025. This is the simplest type of filed route. The aircraft will simply fly point to point. Ground Routes work similar to a route, while the ground route is a string of ground fixes separated by a single dot. For example: V201.V213.V165.V159.V155.V1370.V1828.V1834.V217.V137.EF4.EF3.V770.V96 .EF2.4R8C.22L5C.22L4C.33R1C The above ground route move from ground fix to ground fix. ## 7.4 Adding a Route/Taxiway to a TGF/Ground route Airways and Jet ways are added by using the name of the Airway/Jet way in the TGF Route and providing an entry fix before the Airway/Jet way name and exit fix after the Airway/Jet way name. The preceding and following fix must be a valid fix on the Airway/Jet way. There are no special separators to worry about, just continue separating pieces of the flight plan with a single dot ("."). For example: PKD..VALOR.J31.PKD035025 The above route instructs TGF to fly from PKD to VALOR, an entry fix for J31, and join Jet way J31 heading in the direction of the exit fix PKD035025. The flight will terminate at PKD035025. Ground Routes work similar to TGF Routes except for the fact that they use ground fixes and taxiway names. For example: SPOT4.E.ED3.271C Instructs to TGF to have an aircraft on the ground enter taxiway E at ground fix SPOT4 and follow to ground fix ED3 from there go to ground fix 271C. However, unlike a normal TGF route when the end of ground route is reached an aircraft will hold at the end fix and await further instructions. ## 7.5 Bracket Logic TGF will fly the above flight plans automatically without intervention from pilots. If desired the controller can call the pilot and cause a change in the dynamics of the aircraft (e.g. heading, speed, and altitude). If an aircraft is expected to make changes to speed, altitude or heading without controller intervention; bracket logic can be used to effect these changes. The brackets [] are inserted between the fix to which the logic is being applied and the separating dot. For example: PKD[cmd = x VALOR a080 s250]..VALOR..PKD035025 TGF will attempt to cross VALOR at 250 knots and 8000 ft. Another example: PKD..VALOR[cmd = h340]..PKD035025 The above flight plan will cause TGF to leave the flight plan at VALOR and continue the flight on a vector of 340 degrees. The flight plan cannot be resumed unless directed by a controller to resume flight plan. In which case the aircraft will turn to the next fix in the flight plan no matter where that fix is located. In most cases, bracket logic is used to restrict the crossing of a fix at certain speeds and altitudes, or to cause an aircraft to fly a SID without controller intervention. The bracket logic command format is as follows: CMD=<SimPilot Command> To specify multiple commands in a single bracket separate the commands with a space. BWI..PKD..VALOR[cmd=s250 a080]..PKD035025.DUPNT3.PHL The above flight plan instructs TGF to depart BWI proceed to PKD, cross VALOR at 250 knots and 8000 ft, proceed to PKD035025, an entry fix for DUPNT3, and head in the direction of the exit fix PHL. Any SimPilot command can be executed with bracket logic. For more information on SimPilot commands, please see the <u>Sim-Pilot Operations Guide</u> at http://public.tgf.tc.faa.gov/. # 8 Support Elements The main part of a flight plan is the route of flight. However, many other elements support the route of flight and allow more control over how the aircraft will behave in the simulation. This section should help explain how to use these support elements to achieve desired realistic effects. The elements that must be completed to create a valid flight plan have element names beginning with **TGF**. The element format and content is explained in Data Description section, the following is a list of previously experienced air traffic control situations and how they were accommodated in the flight plans. #### 8.1 Call for release Change the StartType element to "P". For more information on the <u>StartType</u> element see Section 5.1.1.12. ## 8.2 Ghost sectors and Frequency element Since representing all the sectors involved in real air traffic control can become a costly challenge it is often decided to simplify the simulation by combining many sectors into one or more ghost sectors operated by a controller to hand the aircraft off to a controlled sector. Every controlled sector and these ghost sectors must be represented by a unique VHF frequency. This frequency is entered Frequency into the element. For more information on the <u>Frequency</u> element please Section 5.1.1.6. # 8.3 Starting at an altitude and climbing or descending There is often a need for aircraft to start at one altitude and be
changing altitude. This is achieved by using the StartAltitude and TargetAltitude elements. Enter the start and target altitudes into their respective elements. If an aircraft is to initiate into level flight enter the altitude into the StartAltitude element and leave TargetAltitude element blank. For more information on the StartAltitude element please see Section 5.1.1.9. Please see Section 5.1.1.11 for more information on the TargetAltitude element. ## 8.4 Approaches other than ILS and RNAV Currently, TGF only supports ILS and RNAV approaches. Other types of approaches have been simulated by creating an imaginary ILS, either along the runway centerline or along some approach path to an airport. TGF also can simulate a visual approach by setting up a PVD workstation between two SimPilots. A controller can then watch the aircraft as they approach the airport and give the necessary commands to the pilots. The result is a realistic visual approach as seen by the terminal controller. # 8.5 Multiple traffic volumes and complexity levels It is possible to create different volumes of traffic by assigning complexity levels to the flight plan. Begin by making your smallest sample and assigning complexity level 1 to these flight plans. When you add more traffic increase the complexity level assigned to these flight plans. Repeat this process for each successive addition of traffic. There is a limit of 5 levels of complexity. When all the traffic has been added it is now possible to run the entire sample by selecting the highest complexity or a fraction of the sample by selecting the appropriate complexity level at the start of a TGF scenario. For more information on setting complexity see the Complexity element in Section 5.1.1.3. # 9 Summary of XML flight plan elements The following table contains a summary of all the XML flight plan elements. It contains the tag name of the element, the minimum and maximum number of times an element appears inside of its parent element, the type of data (if any) the element contains, and a brief description of the element. | Tag Name | Min | Max | Data Type | Description | |------------------------|-----|------|--------------|---| | <u>Flights</u> | 1 | 1 | N/A | Root Element that contains all the flight data to load into a scenario Contains data for an | | Flight | 1 | None | N/A | individual flight | | <u>Tgf</u> | 1 | 1 | N/A | Contains TGF data about a flight | | <u>TgfStartTime</u> | 1 | 1 | Numeric | Start Time in HH:MM:SS | | <u>Acid</u> | 1 | 1 | Alphanumeric | Aircraft Identification | | Complexity | 0 | 1 | Numeric | Complexity level assigned to flight | | <u>AcType</u> | 1 | 1 | Alphanumeric | aircraft Type identifier | | Beacon | 1 | 1 | Numeric | Beacon code assigned to flight | | Frequency | 0 | 1 | Numeric | Initial controlling
frequency Speed of
aircraft at start of Sim | | <u>StartSpeed</u> | 0 | 1 | Numeric | Speed of aircraft at start of flight | | TargetSpeed | 0 | 1 | Numeric | Speed to approach after starting | | <u>StartAltitude</u> | 1 | 1 | Numeric | Starting altitude of flight | | <u>InterimAltitude</u> | 0 | 1 | Numeric | Controller assigned interim altitude | | <u>TargetAltitude</u> | 0 | 1 | Numeric | Altitude to approach after starting | | <u>StartType</u> | 0 | 1 | Alpha | Denotes how the flight
should start (Hold for
release, Automatic etc.) | | <u>NavEquip</u> | 0 | 1 | Alpha | Denotes navigation equipment in use | | <u>NavType</u> | 0 | 1 | Alpha | Denotes navigation rules to follow | | <u>DepartureRunway</u> | 0 | 1 | Numeric | Departure Runway name | | ArrivalRunway | 0 | 1 | Numeric | Arrival Runway name | | Route | 1 | 1 | Alphanumeric | Route of flight in TGF format | | GroundArrivalRoute | 0 | 1 | Alphanumeric | Route to follow on ground in TGF format | | GroundDepartureRoute | 0 | 1 | Alphanumeric | Route to follow on ground in TGF format | | <u>Nas</u> | 0 | 1 | N/A | Contains NAS data about a flight | | <u>NasRoute</u> | 0 | 1 | Alphanumeric | Route of flight in NAS format | |--------------------------|---|---|--------------|---| | Cid | 0 | 1 | Numeric | Unique numeric identifier for flight | | CoordinationFix | 0 | 1 | Alphanumeric | PVD coordination point | | CoordinationTime | 0 | 1 | Numeric | PVD coordination time | | TrackControl | 0 | 1 | Numeric | Sector previously controlling flight | | Sector | 0 | 1 | Numeric | Sector to control flight | | <u>FiledSpeed</u> | 0 | 1 | Numeric | NAS filed true airspeed | | <u>FiledAltitude</u> | 0 | 1 | Numeric | NAS field 8 or 9 | | <u>HandOffAltitude</u> | 0 | 1 | Numeric | Altitude aircraft is handed off | | <u>AssignedAltitude</u> | 0 | 1 | Numeric | NAS altitude restriction | | StartPosition | 0 | 1 | N/A | Contains the start position of a flight | | <u>StartX</u> | 1 | 1 | Numeric | X-Coord. on PVD at start of flight | | <u>StartY</u> | 1 | 1 | Numeric | Y-Coord. on PVD at start of flight | | GatePosition | 0 | 1 | N/A | Contains the position of a flight's departure gate | | GateX | 1 | 1 | Numeric | X-Coord. of departure gate Y-Coord. of departure | | GateY | 1 | 1 | Numeric | gate | | NasStartTime | | | Numeric | Start time in HHMMSS | | <u>HandOffTime</u> | 0 | 1 | Numeric | Hand off time in HHMMSS | | <u>HandOffAcceptTime</u> | 0 | 1 | Numeric | Hand off accept in HHMMSS | | FlightDurationTime | 0 | 1 | Numeric | Length of flight in
HHMMSS | | Remarks | 0 | 1 | Alphanumeric | NAS remarks for Sim Tape Contains ARTS data | | Arts | 0 | 1 | N/A | about a flight | | <u>FixPair</u> | 0 | 1 | N/A | Contains a pair of interfacility fixes | | <u>Fix1</u> | 1 | 1 | Alphanumeric | First fix of interfacility fix pair | | Fix2 | 1 | 1 | Alphanumeric | Second fix of interfacility fix pair | | <u>ProjectSpecific</u> | 0 | 1 | N/A | Contains project specific data about a flight | | <u>Datalink</u> | 0 | 1 | Boolean | Contains whether a flight is Datalink equipped | | Adsb | 0 | 1 | Alpha | Contains the type of ADSB equipment a flight has | | AdsbLink | 0 | 1 | Alphanumeric | Contains the type of ADSB Link equipment a flight has | | <u>Cdti</u> | 0 | 1 | Boolean | Contains whether a flight has cockpit display information equipment | | | | | | Contains whether a | |------------------|---|---|---------|------------------------------| | <u>Lifeguard</u> | 0 | 1 | Boolean | flight is a lifeguard flight | # 10 Sample files This Section contains the following sample data files: - 1. Section 10.1 Sample CSV flight plan files - 2. Section 10.2 Sample XML flight plan files - 3. Section 0 An XML Sim Event file ## 10.1 Sample CSV flight plan files This section contains sample CSV flight plan files. ## **10.1.1 CSV Sample** OO:05:00,NWA834,1,L/B752,5761,128775,463,463,333,0,330,E,A,P,Y,Y,N,,,ROD026009.R OD.FLM.AZQ200008,DTW./.ROD026009.ROD..FLM..AZQ200008..AMG.LEESE9.MCO,135,ROD026 009,0005,98,98,463,330,33300,33000,298.6482,315.1191,298.6482,315.1191,000500,00 0600,000700,010000,ROD,FLM,DATALINK,Sample flight plan Figure 10 A sample CSV flight plan file # 10.1.2 CSV Sample with ground routes O0:00:01,N964FL,1,P28A,4202,120080,,,000,000,030,A,R,P,Y,Y,N,33R,,BOS.MALDY.SWIG G.PVD.JFK,BOS..MALDY.SWIGG..PVD..JFK,107,,,,,030,,030,,,,,,,,,,GROUNDD=[V201. V213.V165.V159.V155.V1370.V1828.V1834.V217.V137.EF4.EF3.V770.V96.EF2.4R8C.22L5C.22L4C.33R1C], O0:00:01,NWA758,1,B752,4252,120080,180,030,000,020,A,R,P,Y,Y,N,,27,LONER.RIP IT.BOS,LONER..RIPIT..BOS,109,,,,,020,,020,,,,,,,,,,,GROUNDA=[92C.EW1.V785.V670.EE4.V332.V336.V348.V350], Figure 11 Another sample CSV flight plan file # 10.2 Sample XML flight plan files This section contains sample XML flight plan files. ## 10.2.1 Minimal XML flight plan samples This section contains XML flight plans that contain the minimum about of data need to run the flight plans with TGF. ## 10.2.1.1 Departure flight The following is an example of the minimum about of data needed in order to have an aircraft takeoff from a runway at an airport and fly to a given destination. **NOTE** as stated in Section 5.1.1.9 <u>Start Altitude</u> a departure flight's starting altitude is ignored in favor of the runway's altitude. It is therefore recommended that the starting altitude be set to 000 for flight's takeoff from a runway. ``` <?xml version="1.0" encoding="UTF-8"?> <Flights xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:noNamespaceSchemaLoca</p> tion="file:///tgf/xml/flights/flight.xsd"> <Flight> \langle Tgf \rangle <TgfStartTime>00:00:01</TgfStartTime> <Acid>USA447</Acid> <AcType>A333</AcType> <Beacon>0212</Beacon> <StartAltitude Units="HundredsOfFeet">000</StartAltitude> <TargetAltitude Units="HundredsOfFeet">100</TargetAltitude> <DepartureRunway>27</DepartureRunway> <Route>BOS..GARVE..BOSOX..PVD..JFK</Route> </Tgf> </Flight> 'lights> ``` Figure 12 A sample Departure flight If this flight plan was run US Air four forty-seven would start at the end of Boston's Runway 27, take off from the runway and climb to 10,000 feet. From BOS the flight would fly to GARVE to BOSOX to PVD to JFK. The flight would terminate once it reached JFK. ## 10.2.1.2 Arrival Flight The following is an example of the minimum about of data needed in order to have an aircraft fly from a given fix and landed on a given airport's runway. ``` <?xml version="1.0" encoding="UTF-8"?> <Flights xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:noNamespaceSchemaLoca</p> tion="file:///tgf/xml/flights/flight.xsd"> <Flight> <TgfStartTime>00:01:45</TgfStartTime> <Acid>CAA2146</Acid> <AcType>CRJ1</AcType> <Beacon>3151</Beacon> <StartAltitude Units="HundredsOfFeet">030</StartAltitude> <ArrivalRunway>33L</ArrivalRunway> <Route>COHAS..COHAS298002..HULLZ..BOS</Route> ``` Figure 13 A sample arrival flight If this flight plan was run Candler twenty-one forty-six would start at 3,000 feet at fix COHAS.
The flight would fly from COHAS to COHAS298002 to HULLZ to Boston Airport (BOS). The flight would land on Boston's runway 33 Left and terminate. ## **10.2.1.3 Over Flight** The following is an example of the minimum about of data needed in order to have an over flight. ``` <?xml version="1.0" encoding="UTF-8"?> <Flights xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:noNamespaceSchemaLoca</p> tion="file:///tgf/xml/flights/flight.xsd"> <Flight> \langle Tgf \rangle <TgfStartTime>00:01:45</TgfStartTime> <Acid>DAL95</Acid> <AcType>B737</AcType> <Beacon>1200</Beacon> <StartAltitude Units="HundredsOfFeet">300</StartAltitude> <Route>SIE.J55.GRINS</Route> ``` Figure 14 A sample over flight If this flight plan was run Delta ninety-five would start at an altitude of 30,000 feet and fly from SIE to GRINS using Jet Route J55. This flight will fly over Boston Airspace. Once the flight reaches GRINS it will terminate. ## 10.2.1.4 Ground Departure Flight The following is an example of the minimum about of data needed in order to have an aircraft taxi to a runway at an airport and takeoff from the runway and fly to a given destination. **NOTE** as stated in Section 5.1.1.9 Start Altitude a departure flight's starting altitude is ignored in favor of the runway's altitude. It is therefore recommended that the starting altitude be set to 000 for flight's takeoff from a runway. ``` <?xml version="1.0" encoding="UTF-8"?> <Flights xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:noNamespaceSchemaLoca</p> tion="file:///tgf/xml/flights/flight.xsd"> <Flight> <Tgf> <TgfStartTime>00:00:01</TgfStartTime> <Acid>CHO5582</Acid> <AcType>E145</AcType> <Beacon>0676</Beacon> <StartAltitude Units="HundredsOfFeet">000</StartAltitude> <TargetAltitude Units="HundredsOfFeet">100</TargetAltitude> <DepartureRunway>33L</DepartureRunway> <Route>BOS..MALDY..SWIGG..PVD..JFK</Route> <GroundDepartureRoute>EC7.EC6.V758.EC5.EC4.V446.EC3.E2C.V550.EC1.33L2C</GroundDepa</pre> rtureRoute> </Tgf> </Flight> /Flights> ``` Figure 15 A sample ground departure flight If this flight plan was run Chautauqua fifty-five eighty-two would start at ground fix EC7. Once instructed to move it would taxi from EC7 to EC5 to V758 to EC5 to EC4 to V446 to EC3 to EC2 to V550 to EC1, and stop and await clearance to taxi onto runway 33 left. Once the flight was cleared to taxi onto runway 33-left the flight gets into take off position and await clearance to take off. When Chautauqua fifty-five eighty-two was cleared for take off the flight would take off from Boston's (BOS) runway 33L and climb to 10,000 feet and fly to MALDY. From MALDY the flight would fly to SWIGG to PVD to JFK. At JFK, the flight would terminate. ## 10.2.1.5 Arrival Ground Flight The following is an example of the minimum about of data needed in order to have an aircraft fly from a given fix and landed on a given airport's runway and taxi to a given destination. Figure 16 A sample ground arrival flight If this flight plan was run Continental eight zero eight would start at 3,000 feet at fix COHAS. The flight would fly from COHAS to COHAS298002 to HULLZ to Boston Airport (BOS). The flight would land on Boston's runway 33 Left and taxi to ground fix 33L7C where it would exit the runway. Once Continental eight zero eight would stop and await clearance to resume taxing. When the flight was cleared to resume taxing it would taxi from 15R9C to EXT1 to V789 to V787 to EQ2. At EQ2, the flight would stop and await further instructions. ## 10.2.1.6 A Gate-to-Gate Example The following is an example of the minimum about of data needed in order to have an aircraft leave gate at one airport and fly from that airport to another airport land and taxi to another gate. ``` <?xml version="1.0" encoding="UTF-8"?> <Flights xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:noNamespaceSchemaLoca</pre> tion="file:///tgf/xml/flights/flight.xsd"> <Flight> <Tgf> <TgfStartTime>00:00:06</TgfStartTime> <Acid>BTA8968</Acid> <AcType>E145</AcType> <Beacon>4335</Beacon> <StartAltitude Units="HundredsOfFeet">000</StartAltitude> <TargetAltitude Units="HundredsOfFeet">250</TargetAltitude> <DepartureRunway>27</DepartureRunway> <ArrivalRunway>27R</ArrivalRunway> <Route>BOS..LUCOS..SEY067.SEY..HTO.J121.BRIGS.VCN8.PHL</Route> <GroundArrivalRoute>O9L2C.K5.V76</GroundArrivalRoute> <GroundDepartureRoute>V253.C.V446.D.ED3.271C</GroundDepartureRoute> ``` Figure 17 A sample gate-to-gate flight If this flight plan was run Jet Link Eight-Nine Sixty-Eight would start at Boston Airport on Ground Fix V253. Once instructed to move the flight would taxi from V253 take Taxiway C to Ground fix V446 at Ground Fix V446 it would turn onto Taxiway D and take it to Ground Fix ED3. At ED3 the flight would stop and await clearance to taxi onto Runway 27 at Ground fix 271C. Once the flight was cleared to taxi onto runway 33-left the flight gets into take off position and await clearance to take off. When Jet Link Eight-Nine Sixty-Eight was cleared for take off the flight would take off from Boston's (BOS) runway 27, climb to 25,000 feet, and fly to LUCOS. From LUCOS the flight would fly from fix SEY067 at SEY067 it would fly the route called SEY until HTO where it would merge onto J121. The flight would fly J121 until it reached BRIGS where it would then take the STAR route VCN8 using the BRIGS transition route to fly into PHL. The flight would land on Philadelphia's runway 27 right and taxi to ground fix 09L2C where the flight would exit the runway. Once the flight was done exiting the runway it would stop and await clearance to resume taxing. When the flight was cleared to resume taxiing it would take taxiway K5 to Ground Fix V76. Once at Ground Fix V76, the flight would stop and await further instructions ### 10.2.2 A more complex XML flight plan sample This section contains a sample of a more complex XML flight plan. ``` <?xml version="1.0" encoding="UTF-8"?> <Flights xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:noNamespaceSchemaLoca</pre> tion="file:///tgf/xml/flights/flight.xsd"> <Flight> <Tgf> <TgfStartTime>00:02:30</TgfStartTime> <Acid>TRS634</Acid> <Complexity>1</Complexity> <AcType>B712</AcType> <Beacon>4440</Beacon> <Frequency>120990</Frequency> <StartSpeed Type="TAS" Units="Knots">180</StartSpeed> <TargetSpeed Type="TAS" Units="Knots">180</TargetSpeed> <StartAltitude Units="HundredsOfFeet">030</StartAltitude> <InterimAltitude Units="HundredsOfFeet">000</InterimAltitude> <TargetAltitude Units="HundredsOfFeet">020</TargetAltitude> <StartType>A</StartType> <NavEquip>P</NavEquip> <NavType>R</NavType> <ArrivalRunway>27</ArrivalRunway> <Route>LONER[CMD=CLA]..RIPIT..BOS</Route> <GroundArrivalRoute>93C.E.EE4.V332.V336.V348[CMD=TERM].V350 </Tgf> <Nas> <NasRoute>LONER..RIPIT..BOS</NasRoute> <Cid>109</Cid> <FiledAltitude Units="HundredsOfFeet">020</FiledAltitude> <AssignedAltitude Units="HundredsOfFeet">020</AssignedAltitude> </Nas> <Arts /> <ProjectSpecific /> </Flight> <Flight> <Tgf> <TgfStartTime>00:03:00</TgfStartTime> <Acid>ASH5873</Acid> <Complexity>1</Complexity> <AcType>CRJ1</AcType> <Beacon>3463</Beacon> <Frequency>120080</Frequency> <StartAltitude Units="HundredsOfFeet">000</StartAltitude> <InterimAltitude Units="HundredsOfFeet">000</InterimAltitude> <TargetAltitude Units="HundredsOfFeet">100</TargetAltitude> <StartType>E</StartType> <NavEquip>P</NavEquip> <NavType>R</NavType> <DepartureRunway>27</DepartureRunway> <Route>BOS..GARVE..BOSOX..PVD..JFK</Route> <GroundDepartureRoute>V253.C.V446.D.ED3[CMD=HOLD].271C</GroundDepartureRoute> </Tgf> <Nas> <NasRoute>BOS..GARVE..BOSOX..PVD..JFK</NasRoute> <Cid>110</Cid> <FiledAltitude Units="HundredsOfFeet">280</FiledAltitude> <AssignedAltitude Units="HundredsOfFeet">100</AssignedAltitude> <Arts /> <ProjectSpecific> <Datalink>true</Datalink> </ProjectSpecific> </Flight> /Flights> ``` Figure 18 A more complex sample XML flight plan ## 10.3 A Sample XML Sim Event file This section contains a sample XML Sim Event File that is used to execute commands for a given flight when a specific condition is meet. For more information on the XML Sim Event file, please see The <u>TGF User Manual</u> at http://public.tgf.tc.faa.gov/documentation/eco/ecomanual.html. ``` <?xml version="1.0" encoding="UTF-8"?> <SimEventObject> <SimEvent> <Predicate ClassName="TimePredicate" Args="00:00:32" /> <Action ClassName="SpCommandAction" Args="AWI7751, r45" /> </SimEvent> <SimEvent> <Predicate ClassName="TimePredicate" Args="00:07:40" /> <Action ClassName="SpCommandAction" Args="AWI7751, a190" /> </SimEvent> <SimEvent> <Predicate ClassName="TimePredicate" Args="00:08:07" /> <Action ClassName="SpCommandAction" Args="AWI7751, v+500" /> </SimEvent> <SimEvent> <Predicate ClassName="TimePredicate" Args="00:10:43" /> <Action ClassName="SpCommandAction" Args="AWI7753, r45" /> </SimEvent> <SimEvent> <Predicate ClassName="TimePredicate" Args="00:11:50" /> <Action ClassName="SpCommandAction" Args="AWI7753, a200" /> </SimEvent> <SimEvent> <Predicate ClassName="TimePredicate" Args="00:12:04" /> <Action ClassName="SpCommandAction" Args="AWI7753, v+500" /> </SimEvent> </SimEventObject> ``` Figure 19 A sample XML Sim Event file # 11 XML flight plan versus CSV flight plan Since the XML flight plan will eventually replace TGF's CSV flight plan format the following table shows the correlation between XML elements and csv fields. | XML Tag Name | CSV Name | CSV Field No. | |----------------------|---------------------------------|---------------| | Flights Flights | N/A | N/A | | Flight | N/A | N/A | | Tgf | N/A | N/A | | TgfStartTime | TGF_Start_Time | 1 | | Acid | TGF_Acid | 2 | | Complexity | TGF_Complexity | 3 | | <u>AcType</u> | TGF_Ac_Type | 4 | | Beacon | TGF_Beacon | 5 | | Frequency | TGF_VHF_Frequency | 6 | | StartSpeed | TGF_Start_Speed | 7 | | TargetSpeed | TGF_Target_Speed | 8 | | StartAltitude | TGF_Start_Altitude | 9 | | InterimAltitude |
TGF_Interim_Altitude | 10 | | TargetAltitude | TGF_Target_Altitude | 11 | | StartType | TGF_Start_Type | 12 | | NavEquip | TGf_Nav_Equip | 13 | | NavType | TGF_Nav_Type | 14 | | N/A (Obsolete) | TGF_ILS_Capable | 15 | | N/A (Obsolete) | TGF_Piloted | 16 | | N/A (Not Supported) | TGF_Mil_Op | 17 | | DepartureRunway | TGF_Departure_Runway | 18 | | ArrivalRunway | TGF_Arrival_Runway | 19 | | Route | TGF_Route | 20 | | GroundArrivalRoute | NAS_Project_Specific (GroundA=) | 41 | | GroundDepartureRoute | NAS_Project_Specific (GroundD=) | 41 | | Nas | N/A | N/A | | NasRoute | NAS Route | 21 | | Cid | NAS Cid | 22 | | CoordinationFix | NAS Coordination Fix | 23 | | CoordinationTime | NAS Coordination Time | 24 | | TrackControl | NAS_Track_Control | 25 | | Sector | NAS_Sector | 26 | | FiledSpeed | NAS_Filed_Speed_TAS | 27 | | FiledAltitude | NAS Filed Altitude | 28 | | HandOffAltitude | NAS_Hand_Off_Altitude | 29 | | AssignedAltitude | NAS Assigned Altitude | 30 | | StartPosition | N/A | N/A | | StartX | NAS Start X | 31 | | StartY | NAS_Start_Y | 32 | | GatePosition | N/A | N/A | | GateX | NAS_Hand_Off_X | 33 | | GateY | NAS Hand Off Y | 34 | | NasStartTime | NAS_Start_Time | 35 | | HandOffTime | NAS_Hand_Off_Time | 36 | | HandOffAcceptTime | NAS Hand Off Accept Time | 37 | | HandOffAccept I Ime | NAS_Hand_Off_Accept_Time | 3/ | | FlightDurationTime | NAS_Est_Flight_Duration_Time | 38 | |------------------------|--------------------------------------|-----| | <u>Remarks</u> | NAS_Remarks | 42 | | <u>Arts</u> | N/A | N/A | | <u>FixPair</u> | N/A | N/A | | Fix1 | ARTS_Pair1 | 39 | | Fix2 | ARTS_Pair2 | 40 | | <u>ProjectSpecific</u> | N/A (Split into individual elements) | N/A | | <u>Datalink</u> | NAS_Project_Specific (DATALINK) | 41 | | <u>Adsb</u> | NAS_Project_Specific (ADSB=) | 41 | | <u>AdsbLink</u> | NAS_Project_Specific (ADSBLink=) | 41 | | <u>Cdti</u> | NAS_Project_Specific (CDTI) | 41 | | <u>Lifeguard</u> | NAS_Project_Specific (Lifeguard) | 41 | # 12 Converting a CSV flight plan into an XML flight plan TGF has a java utility called Csv2XmlFpConverter that can convert a CSV flight plan into an XML flight plan. To execute the utility type in "java –Xmx1000M –cp <TGF jar file> faa.tg.prep.util.Csv2XmlFpConverter –c <input file> [–x <output file>]" in a command line terminal. The –c command line option is used to specify the full path and file name the CSV flight plan file to convert. The optional –x command line option is used to specify the full path and file name where write the XML flight plan file. If the user does not specify an output file via the –x command line option, then the program will take the name of the file and put an x at the end the extension (i.e. file.fp becomes file.fpx). For example "java –Xmx1000M –cp /tgf/lib/tgf.jar –c /tgf/data/genera/test.fp" would convert the CSV flight plan file /tgf/data/genera/test.fp into an XML flight plan file called /tgf/data/genera/test.fpx For more information on converting a csv flight plan into an XML flight plan please see TGF Miscellaneous Utilities at http://public.tgf.tc.faa.gov/documentation/misc/misc.htm. # **End of Document**